Aerodynamic Modeling for the Ohio University UAV For the Quarterly Review of the NASA/FAA Joint University Program for Air Transportation Research Wednesday October 10th, 2001 Presented By: Sean M. Calhoun Principal Investigator: Dr. Frank Van Graas **Dr. Douglas Lawrence** Avionics Engineering Center Ohio University, Athens Project Sponsor:FAA ### Overview - Brumby Specifications - Basic Aerodynamics - Instrumentation - Future of the Brumby # Configuration - Delta wing aircraft - •Wing span (8.27 feet) - Dual fins - Fuselage length (6.46 feet) - Pusher propeller configuration (7.2 hp) - Fiberglass composite fuselage - •10 channel radio control receiver # Performance Specifications Maximum Speed: >100 knots Maximum Endurance: 40 - 60 minutes Maximum Payload: <= 17.6 lb • Payload Area: 2 (300x220x200mm) sections **Nose Cone Section** # System Configuration #### **•BRUMBY** #### •GROUND STATION # Payload - Current Payload - PC 104 CPU with Pentium 166 MHz Processor - > 160 MB Solid State Hard Drive - > QNX Operating System - 3 Canadian Marconi AllStar GPS Receivers - FreeWave 900 MHz Spread Spectrum Transceiver - NiCad Battery Packs # Modeling #### Moment of inertia computation: $$\sum_{i} m_{i} (y_{i}^{2} + z_{i}^{2}) = I_{xx} - \sum_{i} m_{i} z_{i} x_{i} = I_{xz} = I_{zx}$$ $$\sum_{i} m_{i} (z_{i}^{2} + x_{i}^{2}) = I_{yy} - \sum_{i} m_{i} y_{i} x_{i} = I_{yx} = I_{xy}$$ $$\sum_{i} m_{i} (x_{i}^{2} + y_{i}^{2}) = I_{zz} - \sum_{i} m_{i} z_{i} y_{i} = I_{zy} = I_{yz}$$ # Modeling Inertia matrix $$I = egin{bmatrix} I_{\mathrm{xx}} & I_{\mathrm{xy}} & I_{\mathrm{xz}} \\ I_{\mathrm{yx}} & I_{\mathrm{yy}} & I_{\mathrm{yz}} \\ I_{\mathrm{zx}} & I_{\mathrm{zy}} & I_{\mathrm{zz}} \end{bmatrix}$$ Symmetry yields: $$I = \begin{bmatrix} I_{xx} & 0 & I_{xz} \\ 0 & I_{yy} & 0 \\ I_{xz} & 0 & I_{zz} \end{bmatrix}$$ # Modeling Center of gravity computation: $$X_{cg} = \frac{\sum_{i} m_{i} x_{i}}{\sum_{i} m_{i}}$$ $$Y_{cg} = \frac{\sum_{i} m_{i} y_{i}}{\sum_{i} m_{i}}$$ $$Z_{cg} = \frac{\sum_{i} m_{i} z_{i}}{\sum_{i} m_{i}}$$ # Governing Equations #### • 3 Force Equations $$\dot{U} = rV - qW - g_0 \sin \theta + \frac{F_x}{m}$$ $$\dot{V} = -rU + pW - g_0 \sin \phi \cos \theta + \frac{F_y}{m}$$ $$\dot{W} = qU - pV - g_0 \cos \phi \cos \theta \frac{F_z}{m}$$ #### • 3 Moment Equations $$\dot{p} = (c_1 r + c_2 p)q + c_3 l + c_4 N$$ $$\dot{q} = c_5 pr - c_6 (p^2 - r^2) + c_7 M$$ $$\dot{r} = (c_8 p - c_7 r)q + c_4 l + c_9 N$$ ### Aerodynamic Coefficients (Force and Moment Equations) - Drag: $D = \overline{q} * S * C_D$ - Lift: $L = \overline{q} * S * C_L$ - Side force: $Y = \overline{q} * S * C_Y$ - Rolling moment: $1 = \overline{q} * S * b * C_1$ - Pitching moment: $M = \overline{q} * S * \overline{c} * C_M$ - Yawing moment: $N = \overline{q} * S * \overline{c} * C_N$ ### Aerodynamic Forces $$F_{B} = \begin{bmatrix} F_{x} \\ F_{y} \\ F_{z} \end{bmatrix} = \begin{bmatrix} F_{x_{A}} \\ F_{y_{A}} \\ F_{z_{A}} \end{bmatrix} + \begin{bmatrix} F_{x_{T}} \\ F_{y_{T}} \\ F_{z_{T}} \end{bmatrix} = S * F_{B}$$ $$F_{W} = S * F_{B} = \begin{bmatrix} -D \\ Y \\ -L \end{bmatrix}$$ # Aerodynamic Coefficients - Symmetric modes. - $-C_D, C_L, C_{m.}$ - Angle-of-attack dominates in symmetric equations. - Asymmetric modes. - $-C_{Y}, C_{I}, C_{N}$ - Side-slip angle dominates in asymmetric equations. - Whether 1st order terms suffice depends on amplitude of flight test maneuvers. ### Aerodynamic Coefficients $$C_D = C_{D_\alpha}(\alpha) + C_{D_\alpha}(q) + C_{D_{\partial_\alpha}}(\partial_e)$$ $$C_L = C_{L_\alpha}(\alpha) + C_{L_q}(q) + C_{L_{\partial_\alpha}}(\partial_e)$$ $$C_{M} = C_{M_{\alpha}}(\alpha) + C_{M_{q}}(q) + C_{M_{\partial_{e}}}(\partial_{e})$$ $$C_{Y} = C_{Y_{\beta}}(\beta) + C_{Y_{\rho}}(p) + C_{Y_{r}}(r) + C_{Y_{\partial_{a}}}(\partial_{a}) + C_{Y_{\partial_{r}}}(\partial_{r})$$ $$C_{l} = C_{l_{\beta}}(\beta) + C_{l_{\rho}}(p) + C_{l_{r}}(r) + C_{l_{\partial_{a}}}(\partial_{a}) + C_{l_{\partial_{r}}}(\partial_{r})$$ $$C_{N} = C_{N_{\beta}}(\beta) + C_{N_{\rho}}(p) + C_{N_{r}}(r) + C_{N_{\partial_{a}}}(\partial_{a}) + C_{N_{\partial_{r}}}(\partial_{r})$$ ### Instrumentation #### Required measurable variables - Specific forces - Linear Accelerometers (IMU) - Angular rates - Gyros (IMU) - Angular accelerations - Time derivatives of rate measurements - Propeller Thrust #### Instrumentation #### Required measurable variables (continued) - Impact Pressure - Total pressure minus static pressure (Pitot Tube) - Airspeed - Pitot Tube and Pressure Transducers - Flow angles - Vane measurements - Control surfaces - Servo output # Air Data Boom ### Air Data Boom - Required Electronics: - Total and static pressure - Nylon tubing - Pressure transducers - A/D converters - Angle of attack and sideslip - Potentiometer leads - A/D converter #### Measurement of Forces • Relationship between the specific force measurements to the total aerodynamic and propulsion forces acting on the aircraft: $$F = m * f$$ - F: Aerodynamic and Propulsion Forces - f: IMU Output - m: Total Aircraft Mass #### Measurement of Forces • Translation of the force sensor data to the aircraft center of gravity: $$f_{x_{cg}} = f_{x_m} + (x_{cg} - x_m)(q^2 + r^2) - (y_{cg} - y_m)(pq - \dot{r}) - (z_{cg} - z_m)(pr + \dot{q})$$ $$f_{y_{cg}} = f_{y_m} + (y_{cg} - y_m)(r^2 + p^2) - (z_{cg} - z_m)(qr - \dot{p}) - (x_{cg} - x_m)(qp + \dot{r})$$ $$f_{z_{cg}} = f_{z_m} + (z_{cg} - z_m)(p^2 + q^2) - (x_{cg} - x_m)(rp - \dot{q}) - (y_{cg} - y_m)(rq + \dot{p})$$ #### Measurement of Forces • Body to Flow reference frame transformation: $$f_{x_{flow}} = f_{x_{body}} \cos \alpha \cos \beta + f_{y_{body}} \sin \beta + f_{z_{body}} \sin \alpha \cos \beta$$ $$f_{y_{flow}} = -f_{x_{body}} \cos \alpha \sin \beta + f_{y_{body}} \cos \beta - f_{z_{body}} \sin \alpha \cos \beta$$ $$f_{z_{\text{flow}}} = -f_{x_{\text{body}}} \sin \alpha + f_{z_{\text{body}}} \cos \alpha$$ #### Measurement of Moments • Total moment components: $$L = \dot{p} I_{xx} + qr(I_{zz} - I_{yy}) - (pq + \dot{r})I_{xz} + I_{p}\dot{\omega}_{p}$$ $$M = \dot{q} I_{yy} + rp(I_{xx} - I_{zz}) - (p^{2} + r^{2})I_{xz} + I_{p}\omega_{p}r$$ $$N = \dot{r} I_{zz} + pq(I_{yy} - I_{xx}) - (qr + \dot{p})I_{xz} - I_{p}\omega_{p}q$$ # Future of the Brumby - Analyze inertia properties (November 2001) - Development and testing of flight data instrumentation. (January 2002) - Development of analysis software for postflight parameter identification. (January 2002) - Flight Test (Spring 2002) - Brumby Model (Summer 2002) #### References • Laban, M. (1994). On-Line Aircraft Aerodynamic Model Identification. PhD. Dissertation Delft University of Technology. • Stevens, B.L., and Lewis, F.L. (1992). *Aircraft Control and Simulation*. John Wiley & Sons, Inc.